

Grade 2 Weeks 1-6 Lesson Seeds
Table of Contents

 Click on the yellow outlined page number box to link directly to that seed.

Page Seed

3
#1 RL.2.1 , RI.2.1
Ask and answer questions to demonstrate understanding.

5
#2 RL.2.4
Describe how words and phrases supply meaning in a story.

6
#3 RI.2.4
Determine the meaning of words and phrases relevant to the
text.

9
#4 RI.2.4
Describe how words and phrases supply meaning in a story.

11
#5 RL.2.2
Recount stories and determine the central message.

13
#6 RL.2.3
Describe how characters respond to major events and
challenges.

14
#7 RI.2.2
Identify important information in a text.

15
#8 RI.2.2
Identify important information in a text.

17
#9 RI.2.5
Know and use various text features.

19 Resources

Also utilize the Suggested Standards Map for English/Language Arts located in the Literacy Closet &/or the Gheens Website.

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

1

Unit Title: Thinking, Talking, Reading and Writing about Comparing and Contrasting in Literary and
Informational Texts.
Overview: During this unit, readers think, talk and write about recounting of stories and how
characters respond to major events and challenges in literary text. Students work on determining
importance in informational text. Students identify the main topic and focus of a multi-paragraph text.
Students determine understanding of key details in a text and how the author uses text features to
locate key facts and information in a text efficiently.

Although this unit focuses on specific standards, balanced literacy must be ensured so that students
progress in all aspects of reading. Writing should occur both during the Reading Workshop and the
Writing Workshop. During the Reading Workshop, writing will focus on writing about reading. During
Writing Workshop, writing will focus on the writing process.

Focus Standards:
RL.2.1: Ask and answer such questions as who, what, when, where, why and how to demonstrate

understanding of key details in a text.
RL.2.2: Recount stories, include fables and folktales from diverse cultures, and determine their

central message, lesson, or moral.
RL.2.3: Describe how characters in a story respond to major events and challenges.
RL.2.4: Describe how words and phrases (e.g., regular beats, alliteration, rhymes, repeated lines)

supply rhythm and meaning in a story, poem, or song.
RL.2.10: By the end of the year, read and comprehend literature, including stories and poetry, in the

grades 2-3 text complexity band proficiently, with scaffolding as needed at the high end of the
range.

RI.2.1: Ask and answer such questions as who, what, when, where, why and how to demonstrate
understanding of key details in a text.

RI.2.2: Identify the main topic of a multi-paragraph text as well as the focus of specific paragraphs
within the text.

RI.2.4: Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject
area.

RI.2.5: Know and use various text features (e.g., captions, bold print, subheadings, glossaries,
indexes, electronic menu, icons) to locate key facts or information in a text efficiently.

RI.2.10: By the end of year, read and comprehend informational texts, including history/social studies,
science, and technical texts, in the grades 2-3 text complexity band proficiently, with
scaffolding as needed at the high end of the range.

Supporting Standards: W.2.3, W.2.5, W.2.6, W.2.7, W.2.8, SL.2.2, SL.2.3, SL.2.4, SL.2.6, L.2.1a-f, L.2.2, L.2.4, L.2.5

Reading Workshop is the recommended framework for standards‐based reading instruction. The
workshop framework is a cycle of differentiated support that begins with whole group instruction,
narrows to small group and individual instruction based on student need, and concludes with whole
group sharing. Assessment and intervention are embedded within the workshop framework.

Classrooms that do not use a workshop framework are expected to implement research‐based reading
instruction daily. Research‐based reading instruction provides daily opportunities for students to
experience: interactive read alouds, shared reading, whole group mini‐lesson, small group instruction,
conferring with a teacher, independent reading practice, thinking, talking and writing in response to
reading, and closure.

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

2

Teachers meet with small groups of students on a rotating basis and meet with the lowest achieving
students daily. Targeted interventions are provided for students who need more support. Whole
group, small group, and individual instruction should be standards‐based.

This unit includes multiple lesson seeds. Lesson seeds include objectives, learning targets, sample
activities, anchor charts, thinking stems, and formative assessment suggestions. Lesson seeds should
be used to build or grow a learning experience, and are for the whole group mini‐lesson. A learning
experience includes standards, learning targets, materials, formative assessment opportunities, mini-
lessons (e.g., teach/model/demonstrate, guided practice), daily work time (e.g., guided reading, focus
groups, and/or book clubs) and daily group sharing (reflection and evaluation of the learning). Some
lesson seeds are designed to take multiple days. For example, the mini‐lesson might take one or two
days, the guided practice would become the mini‐lesson for the following day, and possibly extend to
the next day. In addition, based on formative assessment, if the majority of students did not
understand the mini‐lesson concept, seeds may be repeated with different texts or excerpts.
Although it may take more than one day to get through one seed, always remind readers of the
focused learning target at the end of the daily mini‐lesson. Then, send readers off to read on their own
with a directive relating to the mini‐lesson for their independent reading and writing. After work time,
readers are gathered again to discuss and share the strategies and thinking they used while reading
and writing and how they might have grown as readers.

Interactive read alouds, as well as on‐level shared reading experiences allowing students to see and
hear fluent reading of the text, should be included daily in addition to the reading during the mini-
lessons. Many seeds revisit texts that have previously been read in prior experiences of shared reading
and/or read alouds.

These curriculum units should not replace the work teachers need to do to support students in their
development of phonemic awareness, phonics, word recognition, and spelling skills. Reading

Foundational Standards will be addressed daily during Word Study, which may occur before the
reading workshop. Students will have opportunities to apply and reinforce the use of word recognition
skills and strategies during Reading Workshop and Writing Workshop. For example, when a teacher
models letter‐sound correspondence during a Word Study lesson, the teacher will want to draw
attention to using the skill during the workshop mini‐lesson, and provide opportunities for students to
apply their use of the skill during authentic reading and writing.

Writing Standards 1‐6 and most Language Standards will be taught during Writing Workshop, which is
separate from Reading Workshop. However, these standards will be reinforced and support the
learning of other standards throughout these units.

Handwriting Instruction - During this six-week unit, students in second grade should receive manuscript
and/ or modern manuscript handwriting instruction on a daily basis as part of their word study and
writing times. Appropriate manuscript letter and word formations are introduced, modeled and
practiced in authentic writing tasks. Ex., writing to learn, demonstrate learning or for publishing. The
JCPS Handwriting Map, which includes a link to resources to support instruction in cursive letter
formation, can be found on our website.

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

3

Objective: Students will think about their thinking (i.e., making connections, asking, and answering
questions) while reading to make sense of key ideas and details in a text.

Lesson Seed #1
Learning Targets:
I can think about my thinking as I read. (RL.2.1 & RI.2.1)
I can make connections to a text. (RL.2.1 & RI.2.1)
I can ask questions before, during, and after reading a text. (RL.2.1 & RI.2.1)
I can answer questions before, during, and after reading a text. (RL.2.1 & RI.2.1)

Note: This seed is adapted from an experience on metacognition described in Comprehension
Connections by T. McGregor. Good readers monitor their thoughts, or think about their thinking,
while reading. No matter the level of readers, time should be spent noticing, naming, and exploring
metacognition.

Materials for this lesson include one large bowl labeled “real reading salad”; two small bowls, one
labeled “text” and the other “thinking”; small red paper squares that say “text”; small green paper
squares that say “thinking”; a challenging adult book you may be currently reading outside of school
(i.e., Warriors of God); and a deep thinking picture book. A deep thinking picture book recommended
for this seed is Don’t Laugh at Me, by Seskin and Shamblin. The authors are songwriters. The text is
actually a song and recorded by music artists, Peter, Paul, and Mary. However, any deep thinking
picture book will work for this seed. Copy a few sentences from the text onto the Metacognition
ThinkSheet (LINK). Make copies for each student.

Mini-Lesson(s): (RL.2.1 & RI.2.1, RL.2.4, 2.10; RI.2.4, 2.10; SL 2.2-2.3) Students are asked to pretend to
be the teacher by listening to you read. They will evaluate you as a reader. Begin by telling them how
the book you are about to read was recommended by a friend and has several hundred pages and
contains many difficult words. Tell them the text is challenging for you but you will do your best as
you read the first paragraph. Read the text with expression and at an appropriate rate with no
difficulty. Have students turn and talk about what they think of you as a reader. Responses will
include how good of a reader you are and how you read all of the words with no help.

Let them in on a little secret about yourself when you were in school. Tell them how sometimes you
faked your teachers and other people out when you were reading. You always raised your hand to
read aloud in school and did an awesome job by reading aloud really hard words and reading very fast.
But there was something you weren’t doing. You were not thinking. You were just reading the words.
If your teacher would have asked you questions about what you read, you wouldn’t have been able to
give thoughtful answers. Explain about fake reading and how you were doing fake reading as you just
read aloud. It sounded good, but you were not doing any thinking. Ask students if they have ever
done fake reading. Explain how they are being metacognitive by thinking about their thinking.

Explain how you will model real reading and how it is like a tossed salad. Introduce the materials and
how they will help understand more about real reading. A tossed salad might be a mixture of lettuce
and tomatoes. A “reading” salad is a mixture of text and thinking. Each bowl is filled with cards. The
text bowl includes red cards that say “text” (tomatoes). The thinking bowl includes green cards that
say “thinking” (lettuce). With your help, we will make reading salad while enjoying a great book! I
am going to show you exactly how real reading works. Explain how you will point to the text while
reading the text and point to your head when you are thinking. Choose one helper to be in charge of
the text bowl, and one helper to be in charge of the thinking bowl. One helper puts a red card into the

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

4

salad bowl each time you point to the text. The other helper puts a green card into the salad bowl
each time you point to your head. During your thinking, model making predictions, making
connections, and asking and answering questions. Model text-thinking-text-thinking. After midway
through the book, send helpers back to the group, and have students turn and talk on what they have
just seen and what they are thinking.

Guided Practice: (this may occur during the next mini-lesson) Listen as I continue to read, but this time
you will do the thinking. Drop in a red text card each time you read. Then, call on readers to share
what’s going on inside their head. Have each reader drop in a green thinking card as they share their
thinking. After reading each page of text, have several readers share their thinking to model more
thinking than reading so that more green cards are being added at a much faster rate. After reading,
guide readers to realize how much more green (thinking) there is in the salad than red (text). Discuss
how real reading should include much more thinking than reading to understand. Create an anchor
chart.

Work Time: Remind readers again of the learning targets. Provide each reader with a Metacognition
ThinkSheet. Read the text on the text side together and have each reader write about their own
thinking from this text. This independent practice from the mini-lesson should last no more than ten
minutes. Then send students off to work time with a directive to begin to think more about noticing
their own thinking as they are reading their own texts at their independent reading level. Have them
track their thinking on a post-it note, a ThinkSheet, or reader’s notebook, for evidence of this great
thinking by recording the text (and page number if applicable) on one side and their thinking on the
other.

While students are working, you will either circulate the room, listening in or conferring with them on
their reading or pull small groups to provide focus group instruction for students needing additional
support. Guided reading groups are also to be pulled at this time.

Share: Bring students back together. Have readers share their thinking about the chosen part of the
text. Have them share parts from their own texts, their thinking, and how they tracked their thinking.

Sample Thinking Stems/Anchor Chart:

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

5

Formative Assessment Opportunities:
• Listen in during turn and talk for understanding about reading and thinking.
• Use student writing during independent practice as an exit slip for thinking about their

thinking.
• Observe or coach-in during independent reading for noticing and tracking their thinking from

their own texts.
• Check for understanding of noticing their thinking during small groups by having readers begin

to track their thinking.

Objective: Students will determine the meaning of and be able to use grade appropriate words and
phrases through conversation and reading and writing.

Lesson Seed #2
Learning Targets:
I can determine the meaning of grade appropriate words and phrases. (RL.2.4)
I can use grade appropriate words and phrases when reading and writing. (RL.2.4)

Notes: This seed focuses on vocabulary words and should be repeated on a weekly basis. The focus is
on Tier 2 words, which are “likely to show up with high frequency in a mature language users
vocabulary and include words like fortunate, desperate, and alienate. They’re words that teachers
need to use when speaking with students and focus on when teaching vocabulary.” (Taberski)

Mini-Lesson: (RL.2.4, RI.2.4, L.2.2, L.2.6) This activity is called “Words Words Words” and is taken
from Taberski’s Comprehension from the Ground Up: Simplified, Sensible Instruction for the K-3
Reading Workshop.

1. Identify three Tier 2 words from a previously read text. The Tier 2 words you choose should be
words you want students to become more familiar with and eventually own. To “own” a word,
students need to interact with it repeatedly over time until they understand what it means when they
read it, hear it and can use it in oral and written expression. Goal: add three new words to the “Words
Words Words” chart each week.

2. Write each word on a sentence strip that has been precut to fit the width of your “Words Words
Words” chart. This chart needs to remain posted and available to students.

3. When adding a word to the chart, reread the sentence from the book in which the word was found
and discuss its meaning. Give students a sample sentence that contains the targeted word and also
ask them to think of a sentence with that word. Have students share their sentence.

Work Time:
4. Attach the word strips to the chart and explain to students that they are to be on the lookout for
them as they read, write and hear conversations during work time. If they find one of the Tier 2 words
in a book they are reading or use one of the words in their writing, they should place a post-it note
there. If they hear or use a word in conversation, they should write the sentence down into their
vocabulary notebooks.
As whole-class meetings occur, students should bring with them their book, piece of writing, or paper
with the oral sentence they’ve recorded. This is a time for students to share.

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

6

Share:
5. Ask students as appropriate to share one of their “found” words. Allow several students to read the
sentence, omitting the targeted word so classmates have to fill in the blank.
6. Once the missing word has been identified, place a tally mark next to the word on the chart. Be sure
to ask students why they chose that word over the others on the chart. This will help children realize
that they should consider the context in which a word is used to determine meaning.

Thinking Stems/Anchor Chart:
• A chart is necessary to post the words of the week. This chart is to stay posted at all times.

Formative Assessment Opportunities:
• Are students using the Tier 2 words correctly in their own writing?
• Are students marking the Tier 2 words when they come across them in books they read?
• Are students coming prepared to the class meetings, ready to share?

If students are struggling with any of the above, it may be best to provide additional support during
small group instruction.

Objective: Students will ask and answer questions to help determine the meaning of words and
phrases in a text.

Lesson Seed #3
Learning Target:
I can clarify or learn the meaning of words by asking and answering questions. (RI.2.4)

Note: Vocabulary is best taught within the context of the text students are reading. The goal of
content vocabulary instruction is to make the text itself more meaningful. The purpose of this seed is
to provide ideas for vocabulary instruction before reading, while reading, and after reading of
informational text. This lesson seed has been developed utilizing suggestions shared by Nancy Boyles.

Marie Clay taught us to think about meaning, structure and visual information and rereading to cross
check all cueing sources at word difficulty. However, academic, domain specific vocabulary often
cannot be learned through context. These words need to be briefly ‘frontloaded’ before the lesson, so
during reading students recognize the word and gain some meaning to begin the learning of the new
word.

Before reading the text, identify the most important/essential words in the book to support student
understanding (no more than six or seven). For this lesson seed we will use the easy to read, First
Discovery Dogs (CL). Introduce the words using a five minute “word splash” activity. Write the words
in a cloud or on a chart (see below).

Some of the words will be Tier 2 Words: Words important to the text, but also useful to students’
speaking and writing vocabularies (that enhance comprehension). They may be words students have
heard but can’t effectively use. Choose these words carefully, like sturdy or scent. Write these words
on a chart.

Some of the words will be Tier 3 Words: New academic, vocabulary words, those you need to
understand particular domains of knowledge. In this text, they are words important to
comprehending the science content (carnivores, muscular, and breed or litter).
Add these words to the chart.

breed litter sturdy

carnivores scent

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

7

Mini-Lesson: (RI.2.4, 2.5, 2.10; RL.2.4, SL.2.3, 2.4, 2.6; RF.2.1, 2.3, 2.4; W.2.8; L.2.1, 2.2, 2.4, 2.5) Ask
students to identify a word they have seen before. Do you know anything about these words? Turn
and talk with your partner, discuss anything you know about these words. Have students share their
thoughts. Clarify their understanding and discuss any words they don’t know. Read the words as you
point to each word, and ask students to predict how all these words will fit together in the book, First
Discovery Dogs. Now students have a reading purpose, and they can determine if their predictions
were close. Begin reading the book. Project the book using the visualizer so all students have access
to the text.

If you encounter additional words, which need clarification, quickly record the word on the chart and
briefly discuss the meaning of the word and continue reading. After reading the text is the time to
reserve for explicit vocabulary instruction. Remember to provide many exposures to the new word(s)
over the next few days (explain and give examples). Ask students to explain the words and give
examples.

Now let’s focus on asking and answering questions to learn the meaning of words.

Return to the text, First Discovery Dogs. Model for students how to ask and answer questions about
the meaning of words. Create an anchor chart, “The word I’m learning is.” Listen as I ask and answer
questions about the meaning of this word. Write the word “breed.” I wonder. Does the meaning of
this word have anything to do with dogs? Here is what the text said that made me think of this
question. The book tells us, “Dogs come in all shapes and sizes.” I also notice an illustration that
shows the different dogs and the shape and size of a dog’s head. I am going to draw a picture of a dog.
Next, I am going to write an example of this word. Have students turn and talk about what they heard
and saw you do. Provide support as needed.

Splash Vocabulary Anchor Chart

The word I’m learning is breed.
Here’s the way I picture this word:

Here’s the way I would explain this word. Dogs come in all shapes and sizes. The different kinds of
dogs are called breeds.

Guided practice: (This may occur during the next mini-lesson.) Have students choose a word they are
trying to learn the meaning of from the chart. In your reader’s notebook, write the word you are
learning. Sketch the way you picture this word. Explain or write an example of the word. Share your
work with a partner. Monitor students as they work and provide guidance and support when needed.
Identify students who may need small group support during work time.

Work Time: Send students off to work time with a directive to learn the meaning of words by asking
and answering questions about the word they are investigating. Remember you can learn the
meaning of words by asking and answering questions. In your reader’s notebook, write the title of the
informational book you are reading. Keep a list of words that are unclear to investigate later. Choose
one or two words. Return to the page in the book that has the word. Use the information on the page
to ask and answer questions. Write the word you are learning. Sketch the way you picture this word.

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

8

Explain or write an example of the word. Refer to the “The word I’m learning is” anchor chart. This
independent practice from the mini-lesson should last no more than 15 minutes. Then, students
transition into other work time activities. Students will also read text that is at their independent
reading level.

While students are working, circulate the room, listening in to their reading or pull small groups of
students to provide focus group instruction for students who need additional support. This is also the
time you would pull guided reading groups.

Share : Bring students back to the carpet to share. Have students share their list of unclear words
and “The word I’m learning is” activity.

Thinking Stems/Anchor Chart:

• Splash Vocabulary Activity
• The word I’m learning is _____________________________

Here’s the way I picture the word

Here’s the way I would explain this word:________________
An example of this word or another word that is like this word is ______________________

Formative Assessment Opportunities:
• As students turn and talk, listen in to their conversation and provide support and guidance

when needed.
• When students are working with their partner, monitor students and provide guidance and

support when needed.
• Reader’s Notebook: “The word I’m learning is” activity

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

9

Objective: Students will distinguish literal and nonliteral language.
Lesson Seed #4

Learning Targets:
I can listen for interesting language when being read aloud to. (RL.2.4)
I can identify and record interesting language while reading independently. (RL.2.4)

Note:
Ideas for interactive read aloud lessons have been included in the rest of these seeds. The read aloud
should occur prior to the mini-lesson. This will allow you to revisit these texts, or parts of these texts,
during the mini-lesson. During the interactive read aloud you will model deep thinking, fluent reading,
and how to have conversations about books. You will also be exposing students to complex texts that
they may not be able to read independently.

Building student’s vocabulary begins with students becoming aware of the words around them and
noticing words and phrases they find interesting. When students begin paying attention to language
and the word choice of authors, they will begin to use this language in their own writing. The purpose
of this seed is to build word-consciousness in the classroom through making students aware and
excited about language. This is only the beginning to building students vocabulary.

Interactive Read Aloud:
Before reading the text think about the routines and procedures you want in place for read aloud
time. Pair students with a reading partner so that during read aloud students are able to turn and talk
about the text. This allows students to construct meaning of the text. This partnership should stay the
same for the entire read aloud book. Before beginning the read aloud, select a student to model how
to turn and talk during the read aloud. Model how partners should face each other, look each other in
the eye, while demonstrating appropriate body language. Start an anchor chart labeled “Effective
Listening” and “Effective Speaking.”

Choose a picture book with interesting language such as Painted Words By Aliki. Select specific parts in
the text where students are invited to turn and discuss the book. For example, after reading the part
where Mari (the main character) notices the gray clouds say: Turn and talk to your partner about how
you think Mari is feeling when her mother says to her “Eyes speak many words, and a smile is a smile
in any language” and why you think that. Then bring students back together to share their thinking.
Another discussion question might be: Turn and talk about whether or not you think it was important
for her mother to say these words to her and why? While students are sharing provide language
support and offer feedback.

Mini-Lesson: (RL.2.4, 2.5, 2.10; RF.2.4a, 2.4b; L.2.5a; W.2.8, 2.10; SL.2.1a, 2.1b, 2.1c) This seed is
intended to span more than one mini-lesson.

Reread the first 3 pages of Painted words by Aliki. Think aloud about the interesting language the
author uses and point out words and phrases that you find interesting. Wow! I just love this phrase:
“Marianthe felt hot and frozen at the same time.” It makes me think that she must be really nervous
about starting a new school. I also love the words “chicken feet, humps and moons.” This must be what
the English language looks like to someone who does not know the language. Continue to read a few
more pages, pausing to think aloud interesting and words and phrases.

Tell students that you are going to reread a few more pages as they listen for words or phrases that
they find interesting. Have students share out and chart their responses. Ask students to explain why

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

10

they chose that word or phrase. Do you like the way the word sounds? Is it unusual? Does it help to
paint a picture in your mind? At this point students may not be able to explain why they find the
word(s) interesting. By continuing to model and think aloud about interesting language student’s
explanations will become more sophisticated. Eventually you will want students to explain why they
find the language interesting and how the language helps them as a reader.

Guided Practice: (this may occur during the next mini-lesson). Provide students with a copy of either a
familiar poem or the last few pages of Painted Words. Tell students that they are going to work with a
partner to reread the poem or the pages from the book. Begin by each person taking turns reading the
text. Have each student underline 2-3 words and/or phrases that they find interesting. Then, have
partners form groups of four to discuss the language they found interesting and why they found it
interesting. Write the following questions on chart paper to help guide their thinking: Which words or
phrases did you find interesting? Why did you find it interesting? Why do you think the author chose
to use that word/phrase? As student are working in their small groups listen in to students
conversations. Briefly bring students back together and select a few students to share with the whole
class.

Work Time: Remind students of the learning targets. While reading books at their independent level
have students record either on post-it notes or in their reader’s notebooks language they find
interesting. While students are working, you will want to either circulate the room, listening in to their
reading or pull small groups of students to provide focus group instruction for students who need
additional support. This is also the time you would pull guided reading groups.

Share: Before bringing students back together ask them to select one word or phrase that they found
interesting and be ready to share their thinking. For this share time you could either have students
turn and share with a partner or randomly choose 3-4 students to share their thinking. Continue to ask
students why they found the language interesting. After share time, provide students with a sentence
strip to record the word or phrase they chose. Post students words on an anchor chart.

Thinking Stems/Anchor Chart:
• What words/phrases did you find interesting? Why?
• Which words or groups of words seem powerful and why?
• Why do you think the author chose that word/phrase?

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

11

Formative Assessment Opportunities:
• Collect and analyze students work from the guided practice portion. Are they able to identify

interesting language?
• Listen in to students conversations. Are students able to explain why they chose that the

word/phrase?

Objective: Students will recount stories and determine the central message, lesson, or moral.
Lesson Seed #5

Learning Target:
I can recount a story. (RL.2.2)
I can determine the lesson in a story. (RL.2.2)

Mini-Lesson(s): (RL.2.2, 2.1, 2.3, 2.4, 2.5, 2.10; W.2.3; SL.2.1, 2.2, 2.3; L.2.1, 2.2, 2.3)This seed is
intended to span more than one mini-lesson. As we read stories throughout the year, we will find out
that each story has a beginning, middle, and end. The authors of stories write the beginning to help us
know what the story will be about. Throughout the story the author includes details to help tell the
story. The author wraps up the story at the end. When an author writes a story, he/she has a message
to share with us. The message is what the author wants us to learn from the story. Sometimes the
author tells us what the message is and sometimes we have to figure it out from the story.

Today we’ll read a story titled Painted Words by Aliki. As you listen to the first page think about all of
the information you already have about the story. Read aloud only the first page of the book. Think
about what you know so far and turn to a partner and share your thinking. Students turn and talk.
What information do we have so far about the story? Record student responses under the “Beginning”
column on the chart. Look at how the author has introduced us to the story on just this page. We
know that… (refer to chart). Let’s continue reading to see what happens on the first day at the new
school. Read aloud the next 6 pages. Let’s think about what the author has shared with us since the
beginning of the story. Turn and talk with your partner about what has happened in the story so far.
Students turn and talk. Listen in on their conversations to see if they are noticing that Mari is
communicating through painting. When you notice a pair sharing that thinking, ask them to be ready
to share with the whole group.

As I was listening to you talking I heard people talking about the events in the story. What information
do you think we need to record on our chart now? Make sure the chart includes the idea that Mari is
communicating through her paintings. Let’s continue reading and thinking. Read aloud the next 4
pages. Turn and talk with your partner about what is happening in the story now. Students turn and
talk. Listen in on their conversations to see if they understand the meaning of Mari’s picture.

What do you think we need to include on our chart for the middle of the story now? Record student
responses in the “Middle” column. Now let’s finish the story and see what should be recorded in our
“End” column. Read the remaining pages of Painted Words aloud. What do you think we should
record in our “End” column? Record the end of the story on the chart.

Remember I said that authors write stories to share a message or to teach us something. Sometimes
the author tells us the message and sometimes we have to figure it out. Did the author tell us the
message or lesson from this story or do we need to figure it out? Turn and talk with your partner about
what you think the message of the story is. Students turn and talk. Listen in on their conversations to
see if they are identifying a message from the story. What do you think the message or lesson is from

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

12

this story? Record student responses in the “Message” column on the chart. Why is the author’s
message important? How does it help you appreciate and understand other cultures? How does it help
you be a better member of a community? (Social Studies SS-EP-2.31 & SS-EP-2.32)

Guided Practice: Now you’ll work in groups of 4 to practice recording your thinking about a new story.
Divide students into groups of 4 and provide each group with 1 large sheet of paper divided into 4
boxes labeled “Beginning, Middle, End, Message” and 20 post-it notes. Each student will need a pencil
and 5 post-it notes. Write your name on each of your post-it notes before we begin. I’m going to read
the beginning of a story to you and you will record the information you have so far about the story on
one of your post-it notes. Read aloud the first 2 sentences of Poppleton in Winter. Write what you
know so far about the story on your post-it note. Students write on their post-it note. Now place your
post-it note on the big paper in the “Beginning” box. Teacher will move among the groups to monitor
student understanding. Now listen to some more of the story. Read aloud to pg. 11. Now record on a
post-it note what has happened in the story so far and place it on the paper in the “Middle” box.
Students record their thinking and place the post-it note on the paper in the “Middle” box. Teacher
moves among the groups to monitor student understanding of the events in the story. Read aloud to
pg. 15. Now record on a post-it note what has happened in the story so far and place it on the paper in
the “Middle” box. Students record their thinking and place the post-it note on the paper in the
“Middle” box. Teacher moves among the groups to monitor student understanding of the events in
the story. Read aloud pgs. 16-17. Now record on a post-it note what has happened in the story so far
and place it on the paper in the “End” box. Students record their thinking and place the post-it notes
on the paper in the “End” box. Teacher moves among the groups to monitor student understanding of
the end of the story.

Remember I said that authors write stories to share a message or to teach us something. Sometimes
the author tells us the message and sometimes we have to figure it out. Did the author tell us the
message or lesson from this story or do we need to figure it out? I am thinking that the message in this
story, Painted Words, is that you should be kind to others even when they seem different than you are
and that friends are more important than things. Talk with your group. What do you think the message
in the story might be? Allow students to talk briefly about the message. Have students share out their
thinking about the message in the story. Now record on your last post-it note what you think the
author’s message is and place it in the “Message” box on our paper. What was the message in the
story? (Friends are more important than things.) How does the message help you be a better friend?

Work Time: Remind students of the learning targets. While reading books at their independent level
have students record either on post-it notes or in their reader’s notebooks using the organizer to
gather information about the beginning, middle, end and the message. While students are working,
you will want to either circulate the room, listening in to their reading or pull small groups of students
to provide focus group instruction for students who need additional support. This is also the time you
would pull guided reading groups.

Share Time: Bring students back together and invite them to share their thinking about beginning,
middle, end and message of a story from their reader’s notebooks with the whole group.

Sample Thinking Stems/Anchor Chart:
Beginning Middle

End Message

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

13

Formative Assessment Opportunities:
• During turn and talk opportunities, observe which students are able to identify the beginning,

middle, and end of a story during whole group instruction.
• In small group instruction, ask a different student each day to be the person who identifies the

beginning, middle, and end of the text being used.
• When conferring with students, ask them to share the B, M, E, and message of their

independent reading text.
• Student written responses to their reading reflect understanding of beginning, middle, end,

and message.

Objective: Students will describe how characters in a story respond to major events and challenges.
Lesson Seed # 6

Learning Targets:
I can identify characters in a story. (RL.2.3)
I can describe how different characters react to events and challenges in a story. (RL.2.3)

Note: This seed will use the book, The One in the Middle is the Green Kangaroo (CL).
The One in the Middle is the Green Kangaroo should be used during an interactive read aloud prior to
the lesson seed using the book. This will allow you to focus on the learning target, not on reading new
text. You may choose to use another familiar text with your class. This lesson seed should be repeated
with different events in the text.

Mini-Lesson(s): (RL.2.3, 2.2, 2.5, 2.10; SL.2.6; L.2.6; W.2.1, 2.3, 2.8) This seed is intended to span
more than one mini-lesson. Remind students, describing how a character responds or reacts to an
event in the story helps us, as readers, to understand what type of person the character is and the
character’s actions.

Explain that today we will be looking at a character, Freddy, in The One in the Middle is the Green
Kangaroo, and how he responds or reacts to events in the story. As I read, listen to what the author is
telling us about Freddy. Revisit pages 7- 12 of the text. For example, Freddy is thinking a lot about
being in the middle. The text says, he feels like the peanut butter part of a sandwich, squeezed
between Mike and Ellen. It doesn’t help him much when he gets Mike’s old clothes and he had to move
in with Mike when Ellen was born. This makes me think that Freddy is feeling like he doesn’t really have
anything of his own. Record your thinking of the anchor chart (see below). What do Freddy’s actions in
chapter 1 tell us about how he feels about being in the middle?

Guided Practice: (this may occur during the next mini-lesson) Provide students with pages 13-22. Have
students read these pages with a partner to continue looking at how Freddy is responding or reacting
to being in the school play. Students should record their thinking in their reader’s notebooks.

Bring students back together and have them share their thinking. Record their ideas on the class
anchor chart.

Work Time: Have students read pages 23-39 with a partner, charting their thinking on the organizer in
their reader’s notebook. Encourage students to pay attention to character’s responses to events when
they read with a partner or independently to see how it helps them understand characters and their
actions. This independent practice should only last approximately 20 minutes. Then students
transition into other work time activities. After this, students should read books of their choice.

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

14

While students are working, you will want to circulate the room, listening in to their reading or pulling
small groups of students to provide focus group instruction for students who need additional support.
This is also the time you would pull a guided reading group.

Share Time: Bring students back together to discuss what they noticed about the character and how
he responds or reacts to events in the story.

Sample Thinking Stems/Anchor Chart:

Character’s response to events
The One in the Middle is the Green Kangaroo

• Freddy thinks a lot about being in the middle.
• Freddy feels like the peanut butter part of the sandwich

squeezed between Mike and Ellen.
• Freddy gets Mike’s old clothes.
• Freddy gives up his room to Ellen and moves in with Mike.
• Doesn’t really feel like he has anything of his own.

Formative Assessment Opportunities:
• Students respond to this prompt in their reader’s notebooks: Explain how the author helped

them understand how a character responds or reacts to events in the story.
• Note if reader’s notebook responses reflect understanding of the character’s actions and

responses from The One in the Middle is the Green Kangaroo.
• Note if students are recognizing actions and responses to major events when working with a

partner or independently by listening in on partner conversations or looking at students’
reader’s notebooks.

Objective: Students will identify what important information they remember after listening to a
section of informational text through oral and written response.

Lesson Seed # 7
Learning Target:
I can tell my partner what important information I remember from the text. (RI.2.2)

Note: This seed focuses on the procedural steps of the “I Remember” lesson adapted from Linda Hoyt’s
Revisit, Reflect, Retell. The text being used for this lesson seed is The Encyclopedia of Musical Instruments (R).

Mini-Lesson(s): (RI.2.2, 2.1, 2.4, 2.5; SL.2.3, 2.4; L.2.3, 2.4; W.2.2, 2.8) This seed is intended to span
more than one mini-lesson. Explain to the students that they will listen carefully as you read a
passage aloud. As I read aloud, your job will be to listen carefully and remember information that you
find interesting and important to remember. Read aloud, page 2, from Encyclopedia of Musical
Instruments (R). Share with students the points in the text that you remember as most interesting or
important by saying “I remember…” For example, I remember that there are five groups of musical
instruments. I also remember that some of the instruments are rare. Read aloud the next section of
the text. As I read, you will be listening and thinking about interesting or important information and
then share with a partner by saying “I remember…” Read aloud pages 4-5. Have students turn and talk
using the thinking stem, “I remember…”

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

15

Guided Practice: (This may occur during the next mini-lesson) Explain to students that they are going
to work with a partner to continue to read through the book and record their thinking in their reader’s
notebook. Encourage students to pay attention to interesting and important information. Challenge
students to share their thoughts and ideas with a partner about things they remember that are
interesting or important from the text.

Bring students back together to share their thinking. Record student thoughts on a class anchor chart
“I remember….”

Work Time: Remind students of the learning target. Students may respond in their reader’s notebook.
Students will read pages 16-19 with a partner, recording their thinking in their reader’s notebook.
Encourage students to pay close attention to the importance of the string instruments. This partner or
independent practice should take approximately 15 minutes. Then students transition into their other
work activities. After this, students should read a book on their independent reading level.

While students are working, you will want to circulate the room, listening in to their reading or pulling
small groups of students to provide focus group instruction for students who need additional support.
This is also the time you would pull a guided reading group.

Share Time: Bring students back together to discuss what they recorded as interesting or important
facts from the text.

Sample Thinking Stems/Anchor Chart/Venn Diagram:
I remember….

Formative Assessment Opportunities:
• Ask students to explain to a partner the interesting or important information. Have partners

record in their reader’s notebook.
• Gather reader’s notebooks and analyze responses. Do they reflect the interesting or important

information from The Encyclopedia of Musical Instruments (R).

Objective: Students will identify the main idea of a text.

Lesson Seed # 8
Learning Target:
I can identify the main idea of a text. (RI.2.2)

Note: It is recommended that you read aloud, Why are the Ice Caps Melting? (CL) prior to the lesson
seed. You may choose to use a familiar text with your class. You should repeat this lesson with
different excerpts from the same text.

Mini-Lesson(s): (RI.2.2, 2.1, 2.4, 2.5, 2.10; SL.2.4, 2.6; L.2.3, 2.5, 2.6; W.2.1, 2.8) This seed is intended
to span more than one lesson. As we read informational text throughout the year, it is important for
us to remember to slow down and read for meaning. This lesson, “Read, Cover, Remember, Retell,” will
support us as readers to read for meaning. One way to remember what you have read is called, “Read,
Cover, Remember, Retell.” We are going to try this today. Create an anchor chart with students
containing the steps for Read, Cover, Remember, Retell. (1. Find a friend. 2. Read about as much as
you think your hand will cover. 3. Cover the text with your hand. 4. Consciously focus on remembering
what you read. This is a quiet moment of thinking. 5. Tell your partner what you remember. (It is OK to
go back and reread if needed.) 6. Read some more and follow the steps again.) Explain to students

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

16

that they are responsible for listening carefully as you read. Your goal is to remember information you
find interesting or important. Remember to listen carefully as I read aloud. Model the procedure by
reading aloud page 4 of Why are the Ice Caps Melting? Model covering the text after reading and
thinking aloud about the important information on this page. Think aloud, Earth is a remarkable place
and the only place where the conditions are just right for living things to exist. Earth is a remarkable
place and scientists are able to tell that the planet Earth is the only planet where plants, animals and
living things can exist. Revisit pgs. 5-9 of the text. Think aloud: Gases form a layer around the surface
of the Earth called the atmosphere. The gases hold in the heat from the sun. This is known as the
“greenhouse effect.” Record your thinking on the anchor chart.

Guided Practice: (this may occur during the next mini-lesson) Provide students with pages 10-14 of
Why are the Ice Caps Melting? Have students read pages 10-14 with a partner, recording their
thinking in their reader’s notebook. Encourage the students to remember important information
about the text as they read with their partner or independently to notice how this helps them read for
meaning. Give students the opportunity to share their thinking with another partnership or the whole
group. Record their thinking on the class anchor chart.

Work Time: Remind students of the learning target. Have students read pages 15-20. Students will
respond in their reader’s notebook about important points from the text.

While students are working, you will want to circulate the room, listen in to their reading or pull small
groups of students to provide focus group instruction for students who need additional support. This
is also the time you would pull a guided reading group.

Thinking Stems/Anchor Charts:
Read, Cover, Remember, Retell

• 1. Find a friend.
• 2. Read about as much as you think your hand will cover.
• 3. Cover the text with your hand.
• 4. Consciously focus on remembering what you read. This is a quiet moment of thinking.
• 5. Tell your partner what you remember. (It is OK to go back and reread if needed.)
• 6. Read some more and follow the steps again.)

I remember…..

Formative Assessment:

• Gather student notebooks and analyze the important information they have written about
during work time.

• Analyze the student’s notebooks to note if they are capturing the main idea or important
information in the text.

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

17

Objective: Students will know and use text features to locate key facts and information in a text.
Lesson Seed #9

Learning Targets:
I can identify and give examples of text features. (RI.2.5)
I can locate key facts and information about a topic using text features. (RI.2.5)

Note: Suggested words to introduce if you have begun using the word splash lesson seed: bobbing,
inching, webbed, flaps, and clumsy. These are words used in the article, “Penguins in Motion,” from the
Toolkit Texts, Grades 2-3, by Stephanie Harvey. You should repeat this lesson seed with different texts.

Mini-Lesson(s): (RI.2.5, 2.1, 2.2, 2.4, 2.10; SL.2.6; L.2.6; W.2.2, 2.7) This seed is intended to span
more than one mini-lesson. Preview the article, “Penguins in Motion,” from Toolkit Text, Grades 2-3,
by Stephanie Harvey. Ask students what they think the article will be about. Explain how text features
help us, as readers to locate key facts and information in a text. Create an anchor chart for text
features. Include captions, bold print, subheadings, glossaries, indexes, electronic menus, and icons on
the chart.

Guided Practice: Remind students as we read today we will use text features to help us locate key
facts or information. Provide the students with a copy of the article, “Penguins in Motion,” from
Toolkit Text, Grades 2-3, that includes text features. Have students take two minutes to “Look to
Notice” the article. Have students share what they notice with a partner. Have students preview the
article. Ask students to turn and talk about how the text features will help them read the article. Be
sure to point out how the headings help organize the information and make it easier for the reader to
locate information. Then, read the text aloud stopping after each section to discuss students’ thinking.
What did you learn in this section? What do you think is important to remember? After reading have
students turn and talk to a partner about what they have heard from the read aloud.

Work Time: Remind students of the learning target. Remind students that good readers use text
features to locate key information. Using the sentence starter “Where would you find…” ask students
a series of questions where they have to quickly locate information using the text features.

• Where would you find information about walking on land?
• Where would you find information about how penguins swim?
• Where would you find information about how penguins fly?

Students will also read text that is at their independent reading level. Encourage students to pay close
attention to how the text features support the understanding of the text. While students are working,
you will want to circulate the room, listen in to their reading and pull small groups of students to
provide focus group instruction for students who need additional support. This is also the time when
you would pull a guided reading group.

Share Time: Bring students back together to share their ideas about how they were able to use text
features to locate key facts and information in a text.

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

18

Thinking Stems/Anchor Chart:
Text Features

captions A title of a picture or illustration in an
article or chapter of a book

bold print Print in bold

subheadings The title of a subdivision of an article

glossaries A list of words with the definition

indexes Topics in list

electronic menus Start menu

icons A picture, image or representation

Formative Assessment Opportunities:
• Listen to students while they are reading independently and make note of the following: Can

they identify various text features? Can they explain the purpose of a text feature? Can they
use the text feature to locate information?

• Performance Task: Provide students with an informational text. Have them identify a text
feature and describe in writing the information that this text feature gives. Then have them
explain how they can use that text feature to locate information.

Kentucky Core Academic Standards Curriculum Unit

Jefferson County Public Schools English Language Arts

 Grade 2 Weeks: 1-6

19

Suggested Instructional Texts:
Rigby (R), Classroom Library (CL), Text Exemplar (E), Science (S), Social Studies (SS) Toolkit Text (TT)
www.readworks.org (RW)

Literary Informational
Marianthe’s Story Painted Words (E) First Discovery Dogs (CL)

The One in the Middle is the Green Kangaroo (CL) The Encyclopedia of Musical Instruments (R)

Don’t Laugh at Me (Rainbow Reading Books) Why are the Ice Caps Melting? (CL)

Poppleton in Winter (E) “Penguins in Motion” (TT)

Additional Professional Resources:
• Calkins, Lucy. (2011). A Curriculum Plan for the Reading Workshop.
• Dorn, Linda J. and Soffos, Carla. (2005). Teaching for Deep Comprehension, A Reading

Workshop Approach...
• Goudvis, Anne. and Harvey, Stephanie. (2008). The Primary Comprehension Toolkit.
• Goudvis, Anne. And Harvey, Stephanie. (2007). Toolkit Texts.
• Hoyt, Linda. (1999). Revisit, Reflect, Retell.
• Mentoring Minds. (2010). Common Core Standards and Strategies Flip Chart Grade 2.
• McGregor, Tanny. (2007). Comprehension Connections.
• Pinnell, Gay Su & Fountas, Irene. (2004). Sing a Song of Poetry Grade 2.
• Taberski, Sharon. (2011). Comprehension from the Ground Up.
• www.achievethecore.org

Websites:

www.theminipage.com – This is website could be used for additional informational reading passages.

www.pbskids.org
www.timeforkids.com

Resources for Tier II & Tier III Interventions

• JCPS Response to Interventions website:
http://www.jefferson.k12.ky.us/Departments/Gheens/RTI/RtI.html

• Interventioncentral.org: http://www.interventioncentral.org/

• Readworks.org (K-6 reading lessons and passages): http://www.readworks.org/

• Literacyleader.com (lessons and resources): http://www.literacyleader.com/

http://www.readworks.org/
http://www.achievethecore.org/
http://www.theminipage.com/
http://www.pbskids.org/
http://www.timeforkids.com/
http://www.jefferson.k12.ky.us/Departments/Gheens/RTI/RtI.html
http://www.interventioncentral.org/
http://www.readworks.org/
http://www.literacyleader.com/

Name _______________________________________

My thinking about … ___ (Title)

Text

Thinking

